AEDC-TR-75-98 ey.1 # ARCHIVE COPY DO NOT LOAN # CALCULATION OF INTERFERENCE FOR A POROUS WALL WIND TUNNEL BY THE METHOD OF BLOCK CYCLIC REDUCTION PROPULSION WIND TUNNEL FACILITY ARNOLD ENGINEERING DEVELOPMENT CENTER AIR FORCE SYSTEMS COMMAND ARNOLD AIR FORCE STATION, TENNESSEE 37389 November 1975 Final Report for Period January 1974 — November 1974 Approved for public release; distribution unlimited. Pacific of W. S. A.D Force rholf books F40600-10-C-0001 Prepared for DIRECTORATE OF TECHNOLOGY (DY) ARNOLD ENGINEERING DEVELOPMENT CENTER ARNOLD AIR FORCE STATION, TENNESSEE 37389 #### NOTICES When U. S. Government drawings specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the Government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise, or in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. Qualified users may obtain copies of this report from the Defense Documentation Center. References to named commercial products in this report are not to be considered in any sense as an endorsement of the product by the United States Air Force or the Government. This report has been reviewed by the Information Office (OI) and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations. #### APPROVAL STATEMENT This technical report has been reviewed and is approved for publication. FOR THE COMMANDER CARLOS TIRRES Carla Jines Captain, USAF Research & Development Division Directorate of Technology ROBERT O. DIETZ Director of Technology ## **UNCLASSIFIED** | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | |---|-----------------------------|---|--|--|--| | 1 REPORT NUMBER | GOVT ACCESSION NO. | 3 RECIPIENT'S CATALOG NUMBER | | | | | AEDC-TR-75-98 | | | | | | | 4 TITLE (and Subtitle) | | 5 TYPE OF REPORT & PERIOD COVERED | | | | | CALCULATION OF INTERFERENCE FO WALL WIND TUNNEL BY THE METHOI | | Final Report-January 1974
November 1974 | | | | | CYCLIC REDUCTION | i | 6 PERFORMING ORG. REPORT NUMBER | | | | | 7 AUTHOR(s) | | 8 CONTRACT OR GRANT NUMBER(s) | | | | | C E to and H N Classman A | IDO Too | | | | | | C. F. Lo and H. N. Glassman, A | iko, inc. | | | | | | 9 PERFORMING ORGANIZATION NAME AND ADDRESS | | 10 PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | Arnold Engineering Development | Center(DY) | | | | | | Arnold Air Force Station, Tennessee 37389 | | Program Element 65807F | | | | | 11 CONTROLLING OFFICE NAME AND ADDRESS | - | 12. REPORT DATE | | | | | Arnold Engineering Development | t | November 1975 | | | | | Center (DYFS) | 0-000 | 13. NUMBER OF PAGES 43 | | | | | Arnold Air Force Station, Tenn 14 MONITORING AGENCY NAME & ADDRESS(if different | lessee 37389 | 15. SECURITY CLASS. (of this report) | | | | | · | | UNCLASSIFIED | | | | | | | | | | | | | | 15a. DECLASSIFICATION DOWNGRADING SCHEDULE N/A | | | | | 16 DISTRIBUTION STATEMENT (of this Report) | | | | | | | | | | | | | | Approved for public release; of | distribution u | inlimited. | | | | | • | | | | | | | 1 | mi | · · · / · · | | | | | 17 DISTRIBUTION STATEMENT (of the abetract entering) | Diock 20, il diligrani troi | n Report) | | | | | 5 | 10 level tu | nnels Therfirm | | | | | る が | weist tu | | | | | | O | tolores | us Calcul | | | | | 18 SUPPLEMENTARY NOTES | illy | | | | | | Armediahi - in DDG | | | | | | | Available in DDC | 2_ | | | | | | | | 1-1.1 | | | | | 19 KEY WORDS (Continue on reverse side if necessary and | ock cyclic | ducky | | | | | computations reduction (bl
interference NACA 64-serie | lock cyclich | | | | | | wall (porous) airfoll | | | | | | | wind tunnel | | | | | | | | | | | | | | 20 ABSTRACT (Continue on reverse side if necessary and | | | | | | | The lift interference was | | | | | | | tunnel by a modified method of block cyclic reduction. This efficient, numerical method has indicated its accuracy by | | | | | | | | | | | | | | comparison with other available solutions. A scheme is introduced | | and approximate th for optimum wall | | | | | configurations. The lift inte | | | | | | | 64-series finite airfoil in so | | | | | | # **UNCLASSIFIED** | 20. ABSTRACT (Continued) | |--| | demonstrated the achievement of minimization of interference.
The effect of test section length is also examined. | AFSC
Araold AFS Tenn | #### **PREFACE** The work reported herein was conducted by the Arnold Engineering Development Center (AEDC), Air Force Systems Command (AFSC), under Program Element 65807F. The results of the research presented were obtained by ARO, Inc. (a subsidiary of Sverdrup & Parcel and Associates, Inc.), contract operator of AEDC, AFSC, Arnold Air Force Station, Tennessee. The work was conducted under ARO Project Nos. PF422 and P32A-29A. The authors of this report were C. F. Lo and H. N. Glassman, ARO, Inc. The manuscript (ARO Control No. ARO-PWT-TR-75-63) was submitted for publication on May 21, 1975. ## CONTENTS | | | F | age | |------------|--|---|-----| | 1.0
2.0 | | • | 5 | | | 2.1 Formulation of Mathematical Problem | | 6 | | 3.0 | 2.2 Finite Difference Equations | • | 7 | | | 3.1 Small Chord Airfoil | | | | | 3.2 Optimum Porosity Distribution | | | | | 3.3 Finite Chord Airfoil Case | | | | 4 0 | 3.4 Effect of Test Section Length | | | | 4.0 | CONCLUDING REMARKS | | | | | ILLUSTRATIONS | | | | Figu | <u>re</u> | | | | 1. | Boundary Value Problem for Tunnel Lift Interference | | 6 | | 2. | Comparison of Block Cyclic Reduction and Analytic Solutions for Walls with Uniform Porosity Distribution . | • | 12 | | 3. | Comparison of Block Cyclic Reduction and Approximate Solutions for Walls with Inverse Gaussian Porosity Distribution | | 12 | | | | | | | 4. | Wall Configuration with Various Porosity Distributions . | • | 14 | | 5. | Lift Interference on a Small Chord Airfoil in Tunnels with Various Wall Configurations | | 15 | | 6. | Lift Interference on a Finite Chord Airfoil in Tunnels with Various Wall Configurations | | 16 | | 7. | | | 17 | | | TABLE | | | | | Vall Porosity Distribution, R/β for Various Configurations | | 14 | | | | | | ## AEDC-TR-75-98 ## **APPENDIXES** | | | | | | Page | |----|--|--|---|---|------| | Α. | METHOD OF BLOCK CYCLIC REDUCTION | | • | | 19 | | В. | MODIFICATION OF BLOCK CYCLIC REDUCTION | | | | 22 | | C. | METHOD OF EVALUATION | | | | 27 | | D. | COMPUTER PROGRAM | | | • | 30 | | | NOMENCLATURE | | | | 43 | #### 1.0 INTRODUCTION The minimization of tunnel wall interferences has become one of the major tasks after the introduction of ventilated transonic tunnels. A variable, but uniformly distributed, porosity wall was designed to reduce interferences at various Mach numbers, e.g., the Aerodynamic Wind Tunnel (4T) at AEDC. The recent requirement for an increase in the size of the testing model to achieve higher Reynolds number creates severe interference which prohibits obtaining useful data. In addition, the axial gradients of interference may cause interference on pitching moment for a long model. By introducing an axially distributed porosity in the walls of a slotted tunnel, the elimination of pitching moment and lift interferences was achieved in the experimental development of walls for V/STOL testing (Ref. 1). It is necessary to search for a theoretical optimum porosity distribution for the minimization of interference as the guideline for an experimental program. The first theoretical approach to the problem has been carried out in Ref. 2 to reduce the interference in a two-dimensional perforated tunnel by a gaussian type distribution of porosity with an approximate method. Specifically, a system of integral equations was derived using Fourier transform and convolution theorems and then solved by the collocation method with a series form representing the unknown functions. The selection of a gaussian distribution is strictly based on the merits of mathematical simplicity. The reduction of interference is achieved (Ref. 2) by using a simple singularity to represent the test model. This has been extended to a finite chord airfoil to permit comparisons directly with experimental data (Ref. 3). However, the approximate method is limited to certain porosity distributions. The complete elimination of the magnitude and axial gradient of interference requires a nongaussian porosity distribution. To provide such a solution, a numerical method for computing the interference has been developed to search for an optimum configuration in the present study. The application of a modified method of Block Cyclic Reduction (Ref. 4) to the lift interference computation is presented. The scheme to search for an optimum configuration is discussed and extended to a finite airfoil. The lift interference is calculated for an NACA 64-series airfoil in an optimum configuration to demonstrate the achievement of minimization of interference. The effect of test section length is briefly examined. #### 2.0 GENERAL ANALYSIS The lift interference in a two-dimensional porous transonic tunnel is formulated for tunnel walls with varying porosity distributions. The optimum porosity distribution may then be obtained by judicious selection for a given application. ### 2.1 FORMULATION OF MATHEMATICAL PROBLEM The field equation of an inviscid, irrotational fluid for subsonic flow in terms of the perturbation velocity potential Φ in X-Y coordinates (Fig. 1) is $$\beta^2 \frac{\partial^2 \Phi}{\partial X^2} + \frac{\partial^2 \Phi}{\partial Y^2} = 0 \tag{1}$$ For the boundary condition of the tunnel, the average mass flow is assumed proportional to the pressure drop across the porous wall as $$R(x) \frac{\partial \Phi}{\partial X} + \frac{\partial \Phi}{\partial Y} = 0 \qquad \text{at } Y = \pm h$$ (2) where R(x) is the empirical constant, or porosity parameter, of the porous wall and is a function of streamwise location. Figure 1. Boundary value problem for tunnel lift interference. Within the assumptions of linerarized theory, the perturbation velocity potential may be divided into two parts as $$\Phi = \phi + \phi_{\rm m} \tag{3}$$ where ϕ is the interference potential caused by the presence of tunnel walls and $\phi_{\mathbf{m}}$ is the disturbance potential induced by a model. The linearity of the field equation and boundary conditions in the normalized coordinates $\mathbf{x} = \mathbf{X}/\beta\mathbf{h}$, $\mathbf{y} = \mathbf{Y}/\mathbf{h}$ gives $$\frac{\partial^2 \phi}{\partial x^2} + \frac{\partial^2 \phi}{\partial y^2} = 0 \tag{4}$$ and $$\frac{R(x)}{\beta} \frac{\partial \phi}{\partial x} \pm \frac{\partial \phi}{\partial y} = -\left(\frac{R(x)}{\beta} \frac{\partial \phi_m}{\partial x} \pm \frac{\partial \phi_m}{\partial y}\right), \quad y = \pm 1 \quad (5)$$ with the upstream and downstream conditions described as $$\phi(\pm\infty) = 0 \tag{6}$$ The formulation is completed with the set of Eqs. (4), (5), and (6). The finite difference method will be used to solve this system. An efficient numerical scheme is provided by the modification of Block Cyclic Reduction to yield a solution of the finite difference equations. #### 2.2 FINITE DIFFERENCE EQUATIONS To develop the finite difference equations, it is assumed that the interference potential ϕ effectively becomes zero at a large finite distance from the model location. This distance will be denoted x*. Consider the rectangular region $$\bar{R} = \begin{cases} -x^* \leq x \leq x^* \\ -1 \leq y \leq 1 \end{cases}$$ Let N be any positive integer and let k be any nonnegative integer. Define $M = 2^k$. Let the region \overline{R} be overlaid with a rectangular net with spacings $$\delta x_i = x_{i+1} - x_i$$ $$1 = 0, \dots, N-1$$ where the mesh points in the x direction may be distributed as desired. It will be required that $x_0 = -x^*$ and $x_N = x^*$. In the y direction, $\delta y = \frac{1}{M}$ and $y_j = j\delta y$ $j = 0, \pm 1, \ldots, \pm M$. For notational convenience, column vectors such as and any NxN tridiagonal matrix K of the form $$K = \begin{bmatrix} b_1 & c_1 \\ a_2 & b_2 & c_2 \\ & \ddots & & \\ & a_N & b_N \end{bmatrix}$$ will be denoted by $K = (a_i, b_i, c_i)_{N \times N}$. Let the value of the solution of the finite difference equations at the point (x_i, y_i) be denoted as $\phi_{i, j}$ and let $$\phi_{\ell} = \operatorname{col}(\phi_{1,\ell}, \phi_{2,\ell}, \dots, \phi_{N-1,\ell})$$ $$\ell = 0, \pm 1, \dots, \pm M.$$ (7) Using the centered second difference approximation for $\frac{\partial^2 \phi}{\partial x^2}$ and $\frac{\partial^2 \phi}{\partial y^2}$ as given in Ref. 5 for variable steps, the finite difference approximation to Eq. (4) on \bar{R} becomes $$\begin{pmatrix} \frac{\phi_{i+1,j}}{\delta x_{i}(\delta x_{i}+\delta x_{i-1})} & -\frac{\phi_{i,j}}{\delta x_{i-1}\delta x_{i}} & +\frac{\phi_{i-1,j}}{\delta x_{i-1}(\delta x_{i}+\delta x_{i-1})} \end{pmatrix} + \frac{\phi_{i,j+1} - 2\phi_{i,j} + \phi_{i,j-1}}{2\delta y^{2}} = 0$$ $$i = 1, \dots, N-1$$ $$j = 0, \pm 1, \dots, \pm (M-1)$$ Let $$\mathbf{a_i} = 2\delta \mathbf{y}^2 / \left[\delta \mathbf{x_i} \left(\delta \mathbf{x_i} + \delta \mathbf{x_{i-1}} \right) \right]$$ $$\mathbf{b_i} = -2 \left[1 + \delta \mathbf{y}^2 / \left(\delta \mathbf{x_i} \delta \mathbf{x_{i-1}} \right) \right]$$ $$\mathbf{c_i} = 2\delta \mathbf{y}^2 / \left[\delta \mathbf{x_{i-1}} \left(\delta \mathbf{x_i} + \delta \mathbf{x_{i-1}} \right) \right]$$ Since it is required that $\phi(-x^*, y) = \phi(x^*, y) = 0$, there results $\phi_{N, j} = \phi_{0, j} = 0$, $j = 0, \pm 1, \ldots, \pm M$. Then Eq. (8) may be written $$\phi_{j+1} + A\phi_{j} + \phi_{j-1} = 0$$ where A is the matrix $$A = (C_i, b_i, a_i)_{N-1 \times N-1}$$ (9) The procedure along the boundaries y = ±1 is as follows: Let $$B_{i}^{\pm} = -\left(\frac{\partial \phi_{m}(x_{i}, \pm 1)}{\partial x} \pm T_{i} \frac{\partial \phi_{m}(x_{i}, \pm 1)}{\partial y}\right)$$ where $$T_{i} = \beta/R(x_{i})$$ $i = 1, 2, ..., N-1$ On y = +1, the difference approximations given in Ref. 5 are again used to approximate Eq. (5) resulting in $$P_{i}^{\phi}_{i+1,M} + q_{i}^{\phi}_{i,M} + r_{i}^{\phi}_{i-1,M}$$ $$+T_{i}^{\phi}_{i,M+1} - \phi_{i,M-1}^{\phi}_{i,M-1} = B_{i}^{+}$$ (10) where $$P_i = \delta x_{i-1} / \left[\delta x_i \left(\delta x_i + \delta x_{i-1} \right) \right]$$ $$q_i = (\delta x_i - \delta x_{i-1}) / (\delta x_i \delta x_{i-1})$$ and $$r_i = - \delta x_i / \left[\delta x_{i-1} \left(\delta x_i + \delta x_{i-1} \right) \right]$$. Eq. (4) is also required to hold for y = +1 which gives $$\phi_{i,M+1} + a_i \phi_{i+1,M} + b_i \phi_{i,M} + c_i \phi_{i-1,M} + \phi_{i,M-1} = 0$$ Eliminating $\phi_{i, M+1}$ from these two equations yields $$\mathbf{T} \quad \phi_{\mathbf{M}-1} = \mathbf{E}\phi_{\mathbf{M}} + \mathbf{f}^{+} \tag{11}$$ where E is the matrix $$E = \left[\frac{1}{2} (r_{i}^{*} - T_{i}c_{i}), \frac{1}{2} (q_{i}^{*} - T_{i}b_{i}), \frac{1}{2} (p_{i}^{*} - T_{i}a_{i})\right]_{N-1 \times N-1}$$ with $$q_{i}^{*} = 2\delta y \ q_{i}$$, $p_{i}^{*} = 2\delta y \ p_{i}$, $r_{i}^{*} = 2\delta y \ r_{i}$, $f_{i}^{+} = -\delta y \ B_{i}^{+}$ and where $$T = (0, T_i, 0)_{N-1 \times N-1}.$$ In a similar manner it can be shown that on the boundary y = -1, $$\mathbf{T}_{\sim 1-\mathbf{M}}^{\phi} = \mathbf{E}_{\sim -\mathbf{M}}^{\phi} + \mathbf{f}^{-} \qquad . \tag{12}$$ The set of finite difference equations (Eqs. (8), (11), and (12)) is readily solved for the determination of lift interference once the lift potential is established. #### 3.0 LIFT INTERFERENCE The lift interference factor is defined by $$\delta = \frac{C}{SC_L} \quad \frac{1}{U} \quad \frac{\partial \phi}{\partial y}$$ In particular, the factor along the centerline, y = 0, can be obtained by $$\delta = \frac{C}{SC_L} \frac{1}{U} \frac{\stackrel{\phi}{\sim} 1 - \stackrel{\phi}{\sim} -1}{2\delta y} \tag{13}$$ where ϕ_i - ϕ_{-1} can be computed by solving an N-1 system of equations using the Modified Method of Block Cyclic Reduction which is described in Appendixes A and B. #### 3.1 SMALL CHORD AIRFOIL In the first step, a simple vortex is chosen to represent the lift model as $$\phi_{\rm m} = \frac{-\Gamma}{2\pi} \tan^{-1} \frac{y}{x} \tag{14}$$ A solution for the case of a wall with a uniform porosity distribution has been obtained to check with the known analytical solution case and is shown in Fig. 2. The second case, computed for an inverse gaussion distribution of R/β , is compared with results obtained by the approximate method (Ref. 2) in Fig. 3. The agreement between the results using the proposed technique and previous solutions for the above cases indicates that the accuracy of the present numerical solution is satisfactory. Figure 2. Comparison of block cyclic reduction and analytic solutions for walls with uniform porosity distribution. #### 3.2 OPTIMUM POROSITY DISTRIBUTION The ideal porosity distribution for a tunnel wall is defined as that which induces no lift interference anywhere in the test section. In the mathematical sense, the upwash interference, $\partial \phi / \partial y$, vanishes everywhere; or the interference potential is a trivial solution of the system Figure 3. Comparison of block cyclic reduction and approximate solutions for walls with inverse gaussian porosity distribution. of Eqs. (4), (5), and (6). This solution can be obtained by observation as the right-hand side of Eq. (5) becomes zero and substituting Eq. (4) then $$R(\mathbf{x})/\beta = \left(\mp \frac{\partial \phi_{\mathbf{m}}}{\partial \mathbf{y}} / \frac{\partial \phi_{\mathbf{m}}}{\partial \mathbf{x}}\right) \quad \mathbf{y} = \pm 1$$ $$= \mathbf{x}$$ (15) However, the porosity parameter for the perforated wall R/β can only have a positive value because the mass flow is always from the high-pressure to the low-pressure side. Thus, a distribution of $R(x)/\beta$ is selected and shown in Fig. 4 and Table 1 denoted by Configuration C as $$R(\mathbf{x})/\beta = \begin{cases} \mathbf{x}/\beta \mathbf{h} & \mathbf{x} > 0 \\ 0 & \mathbf{x} \leq 0 \end{cases}$$ (16) to evaluate the interference. The lift interference factor for Configuration C has been calculated and is shown in Fig. 5. The interference factors for three additional Configurations D, E, and F (Fig. 4 and Table 1) Figure 4. Wall configuration with various porosity distributions. Table 1. Wall Porosity Distribution, R/β for Various Configurations | CONFIG | С | D | E | F | |--------|--------|--------|--------|--------| | -17.00 | 0.000 | 0.000 | 0.000 | 0.000 | | 0 00 | | | 1 1 | | | 0 25 | 0 250 | | | | | 0 50 | 0 500 | 0.250 | 1 | 1 1 | | 0.75 | 0 750 | 0.500 | 0.250 | | | 1.00 | 1 000 | 1.000 | 0.500 | 0 200 | | 1.25 | 1.250 | 1. 250 | 0.850 | 0.450 | | 1 50 | 1.500 | 1.500 | 1.200 | 0.700 | | 1.75 | I 750 | I. 750 | 1.550 | 0.975 | | 2.00 | 2.000 | 2.000 | 2.000 | 1.300 | | 2 25 | 2.250 | 2.250 | 2.250 | 1.600 | | 2.50 | 2.500 | 2.500 | 2.500 | 1.950 | | 2.75 | 2.750 | 2.750 | 2.750 | 2.375 | | 3.00 | 3.000 | 3.000 | 3.000 | 2.850 | | 3.25 | 3.250 | 3.250 | 3.250 | 3.250 | | 4.00 | 4.000 | 4.000 | 4.000 | 4.000 | | 5.00 | 5.000 | 5.000 | 5.000 | 5.000 | | 17.00 | 17.000 | 17.000 | 17.000 | 17.000 | Figure 5. Lift interference on a small chord airfoil in tunnels with various wall configurations. with a slight variation from Configuration C have been calculated and are presented in Fig. 5. Also plotted in Fig. 5 are results for walls with uniform (Configuration A) and inverse gaussian (Configuration B) porosity distributions. It seems that Configurations C and D give, overall, less interference. #### 3.3 FINITE CHORD AIRFOIL CASE For a finite chord airfoil with camber and incidence, a discrete distribution of vortices can be used as $$\phi_{\rm m} = \frac{-1}{2\pi} \sum_{\alpha_j} \alpha_j(\zeta_j) \Delta \zeta \cdot \tan^{-1} \frac{y}{x - \zeta_j}$$ (17) The results for the NACA 64-series airfoil with a chord $C = 0.5/\beta h$ are presented in Fig. 6 and indicate that Configurations D and E exhibit the most satisfactory distribution of porosity to obtain the minimum interference factor. Figure 6. Lift interference on a finite chord airfoil in tunnels with various wall configurations. #### 3.4 EFFECT OF TEST SECTION LENGTH Most analytical approaches in wind tunnel theory have assumed the length of test section to be infinite for mathematical simplicity. The effect of test section length on the lift interference is of interest since the actual tunnel test section length is usually about two to three times the test section height. The versatility of the present approach can be applied to examine the effect of test section length. For the uniform porosity distribution case, the comparison of lift interference of a finite test section as $-2 \le x/\beta h \le 3$ (upstream and downstream regions using solid walls) with the infinite test section is shown in Fig. 7 and indicates the effect on the interference in the region $x/\beta h > 2$. It can be seen that the assumption of an infinite length test section for the calculation of interference in the neighborhood of the model appears reasonable. Figure 7. Effect of test section length on lift interference. #### 4.0 CONCLUDING REMARKS An efficient numerical scheme has been developed by a modification to the Block Cyclic Reduction Method for computing lift interference in a wind tunnel with an arbitrary distribution of wall porosity. A comparison with other available analytical and approximate solutions has demonstrated the accuracy of the present numerical method. The optimum porosity distribution to minimize interference is obtained by the variation of the ideal mathematical configuration which produces exact interference-free condition. The minimization of interference is also presented for a finite chord airfoil in the optimum wall configurations. The optimum wall porosity configurations have been calculated for both a simplified ideal airfoil and a finite chord airfoil. The effect of test section length has been also studied. #### REFERENCES Binion, T. W., Jr. "An Investigation of Several Slotted Wind Tunnel Wall Configurations with High Disc Loading V/STOL. Model." AEDC-TR-71-77 (AD723294), May 1971. #### **AEDC-TR-75-98** - Lo, C. F. "Wind Tunnel Wall Interference Reduction by Streamwise Porosity Distribution." <u>AIAA Journal</u>, Vol. 10, April 1972, pp. 547-550. - 3. Lo, C. F. "Tunnel Interference Reduction on a Finite Airfoil." To be Published in Journal of Aircraft. - 4. Glassman, H. N. "A Modification to the Method of Block Cyclic Reduction for Computing the Lift Interference in a Wind Tunnel with Perforated Walls." M. S. Thesis, University of Tennessee, Knoxville, Tennessee, 1972. - 5. Isaacson, E. and Keller, H. B. Analysis of Numerical Methods. John Wiley and Sons, Inc., New York, 1966. - 6. Buzbee, B. L., Golub, G. H., and Nielson, C. W. "The Method of Odd/ Even Reduction and Factorization with Application to Poisson's Equation." Los Alamos Scientific Laboratory Report No. LA-4141 (AD687717), Los Alamos Scientific Laboratory, Los Alamos, New Mexico. 1969. - 7. Hockney, R. W. "The Potential Calculation and Some Applications." Methods in Computational Physics. B. Alder, S. Fernbach, and M. Rotenberg, Editors. Vol. 9, Academic Press, New York, 1970, pp. 155-158. # APPENDIX A METHOD OF BLOCK CYCLIC REDUCTION Consider the problem of solving the finite difference analog to Laplace's equation with the boundary conditions $$\phi(-x^*,y) = \phi(x^*, y) = 0 \quad -1 \le y \le 1$$ $$\phi(x,\pm 1) = g^{\pm}(x) \quad -x^* \le x \le x^*$$ (A-1) and where $g^{\pm}(x)$ are given functions with $$g^{\pm}(x^*) = g^{\pm}(-x^*) = 0.$$ It is well known that replacing Laplace's equation on the region R by a centered second difference approximation and imposing the boundary conditions given in Eq. (A-1) yields the problem $$D \phi = y \tag{A-2}$$ where D is the $(2M-1)(N-1) \times (2M-1)(N-1)$ real symmetric matrix which has the block tridiagonal form $$D = (I, A, I)_{2M-1} \times 2M-1$$ and A is the matrix defined in Eq. (9). The vector ϕ will be given in partitioned form as $$\phi = \operatorname{col}(\phi_{M-1}, \phi_{M-2}, \dots, \phi_{1-M}) .$$ Likewise, the vector y is given by $$\underline{y} = \text{col}\left(-\phi_{\underline{M}}, 0, \ldots, 0, -\phi_{-\underline{M}}\right)$$. In their description of Block Cyclic Reduction, Buzbee, Golub, and Nielson (Ref. 6) first write Eq. (A-2) as $$A\phi_{M-1} + \phi_{M-2} = Y_{M-1}$$ (A-3a) $$\phi_{j+1} + A\phi_{j} + \phi_{j-1} = 0 \ j=0,\pm 1,...,\pm (M-2)$$ (A-3b) $$\phi_{2-M} + A\phi_{1-M} = Y_{1-M}$$ (A-3c) Then for $j = \ell - 1$, ℓ , $\ell + 1$ where $\ell = -M + 2$, ..., M - 2, Eq. (A-3b) can be written Then multiplying the middle equation by -A and adding the three equations yields $$\phi_{\ell+2} + (2I-A^2)\phi_{\ell} + \phi_{\ell-2} = 0$$ for $\ell = -M+2, \dots, M-2$. Buneman, as described by Hockney (Ref. 7) proceeds by these steps and then reapplies the method. Thus with $$A_{1} = 2I - A^{2},$$ $$\phi_{\ell+4} + A_{1}\phi_{\ell+2} + \phi_{\ell} = 0$$ $$\phi_{\ell+2} + A_{1}\phi_{\ell} + \phi_{\ell-2} = 0$$ $$\phi_{\ell} + A_{1}\phi_{\ell-2} + \phi_{\ell-4} = 0$$ where $\ell = -M+4$, ..., M-4 and again, multiplying the middle equation by -A, and adding yields $$\phi_{\ell+4} + (2I-A_1^2)\phi_{\ell} + \phi_{\ell-4} = 0$$. Then repeating the process of cyclic reduction recursively, Buneman obtains for the $i^{\mbox{th}}$ recursion Hence, when j = 0 and i = k there results $$\phi_{M} + A_{K}\phi_{0} + \phi_{-M} = 0$$ so that $$\phi_0 = - A_K^{-1} (\phi_M + \phi_{-M}) .$$ ϕ_{M} and ϕ_{-M} are known values from Eq. (A-1); hence, ϕ_{0} may be found by inverting an (N-1) x (N-1) matrix. Once ϕ_{0} is known, the method may be repeated on the regions $$R_{\mathbf{U}} = \begin{cases} (\mathbf{x}, \mathbf{y}) - \mathbf{x}^* \leq \mathbf{x} \leq \mathbf{x}^* \\ 0 \leq \mathbf{y} \leq 1 \end{cases} \text{ and } R_{\mathbf{L}} = \begin{cases} (\mathbf{x}, \mathbf{y}) - \mathbf{x}^* \leq \mathbf{x} \leq \mathbf{x}^* \\ -1 \leq \mathbf{y} \leq 0 \end{cases}$$ solving for $$\phi_{\underline{\underline{M}}}$$ and $\phi_{-\underline{\underline{M}}}$. These steps are repeated until all the vectors ϕ_{ℓ} ℓ = 0, ±1, ..., ±(M-1) are found. Each step requires finding the solution to N-1 linear equations. # APPENDIX B MODIFICATION OF BLOCK CYCLIC REDUCTION The set of finite difference equations (Eqs. (8), (11), and (12)) was developed in Section 2.2 and is given by $$\oint_{j+1} + A \oint_{j} + \oint_{j-1} = 0$$ $$j = 0, \pm 1, \dots, (M-1) \quad (B-1)$$ $$\mathbf{T}_{\sim M-1}^{\phi} = \mathbf{E}_{\sim M}^{\phi} + \mathbf{f}^{+}$$ (B-2a) $$\mathbf{T}_{0,-M}^{\phi} = \mathbf{E}_{0,-M}^{\phi} + \mathbf{f}^{-}. \tag{B-2b}$$ It will be shown that the vectors $\phi_{\mathbf{M}}$ and $\phi_{-\mathbf{M}}$ can be found as the solution to a system of 2(N-1) linear equations. At this point, a change of notation will be made for convenience. Let $$\mathbf{v}_{\mathbf{l}+\mathbf{M}} = \mathbf{\phi}_{\mathbf{l}} \qquad \mathbf{l} = -\mathbf{M}, \dots, \mathbf{M} . \tag{B-3}$$ Applying Eq. (B-3) to Eq. (A-4) results in $$v_{j+2}i_{+M} + A_{i}v_{j+M} + v_{j-2}i_{+M} = 0$$ (B-4) Theorem I $$\mathbf{V}_{\sim \ell+1} = \mathbf{F}_{\mathbf{n}} \quad \mathbf{V}_{\ell} + \mathbf{G}_{\mathbf{n}} \quad \mathbf{V}_{\ell+2} \mathbf{n}$$ (B-5) where $$n = 1, 2, ..., K+1$$ and & is such that $$l \ge 0$$ and $2^n + l \le 2M$, where $$F_n = F_{n-1} - G_{n-1} A_{n-1}^{-1} n = 2, ..., K+1$$ (B-6) $$G_n = -G_{n-1} A_{n-1}^{-1} \quad n = 2, \dots, K+1$$ (B-7) and where $$F_1 = -A_0^{-1}$$, $G_1 = -A_0^{-1}$. **Proof** In Eq. (B-4) let $j = 1 - m + \ell$ and i = 0. Then $$v_{2+\ell} + A_0 v_{1+\ell} + v_{\ell} = 0$$ hence $$v_{\ell+1} = -A_0^{-1}(v_{\ell} + v_{\ell+2})$$ $$= F_1 v_{\ell} + G_1 v_{\ell+2}$$ so the theorem holds for n = 1. These steps would complete the proof for K = 0 so now assume K > 0 and suppose Eq. (B-5) holds for n = L, $L = 1, \ldots, K$. Then $$v_{\ell+1} = F_L v_{\ell} + G_L v_{\ell+2}L$$ (B-8) where & is such that $$\ell \geq 0$$ and $2^{L} + \ell \leq M$. In Eq. (B-4) then, let $j = 2^{L} - 2^{K} + \ell$ and let i = L. Then $$\mathbf{v}_{2^{L+1}+\ell} + \mathbf{A}_{L} \mathbf{v}_{2^{L}+\ell} + \mathbf{v}_{\ell} = 0$$ or $$v_{2^{L}+\ell} = -A_{L}^{-1}(v_{\ell} + v_{2^{L+1}+\ell}) .$$ (B-9) Substituting Eq. (B-9) into the inductive hypothesis Eq. (B-8) gives $$\begin{split} \mathbf{v}_{\ell+1} &= \mathbf{F}_{L} \ \mathbf{v}_{\ell} + \mathbf{G}_{L} \left[- \mathbf{A}_{L}^{-1} \left(\mathbf{v}_{\ell} + \mathbf{v}_{2^{L+1}+\ell} \right) \right] \\ &= \left(\mathbf{F}_{L} - \mathbf{G}_{L} \mathbf{A}_{L}^{-1} \right) \mathbf{v}_{\ell} - \mathbf{G}_{L} \mathbf{A}_{L}^{-1} \ \mathbf{v}_{2^{L+1}+\ell} \\ &= \mathbf{F}_{L+1} \ \mathbf{v}_{\ell} + \mathbf{G}_{L+1} \ \mathbf{v}_{2^{L+1}+\ell} \end{split}$$ and hence the proof is complete. Then with n = K+1 and $\ell = 0$. Eq. (B-5) becomes $$v_1 = F_{K+1} v_0 + G_{K+1} v_{2K+1}$$ $$= F_{K+1} v_0 + G_{K+1} v_{2M} .$$ (B-10) In a similar manner, it may be shown that $$v_{2M-1} = F_{K+1} v_{2M} + G_{K+1} v_{0}$$ (B-11) Applying Eq. (B-3) to Eqs. (B-10) and (B-11) gives $$\overset{\phi}{\sim} 1 - M = F_{K+1} \overset{\phi}{\sim} - M + G_{K+1} \overset{\phi}{\sim} M$$ (B-12) $$\phi_{M-1} = F_{K+1} \phi_M + G_{K+1} \phi_{-M}$$ (B-13) Substituting Eqs. (B-10) and (B-11) into Eqs. (B-2a) and (B-2b) respectively, yields $$\mathbf{T}\left[\mathbf{F}_{K+1} \ \underset{\phi}{\phi}_{M} + \mathbf{G}_{K+1} \ \underset{\phi}{\phi}_{-M}\right] = \mathbf{E}\underset{\phi}{\phi}_{M} + \mathbf{f}^{+} \tag{B-14}$$ $$\mathbf{T}\left[\mathbf{F}_{K+1} \ \stackrel{\phi}{\sim}_{-M} + \mathbf{G}_{K+1} \ \stackrel{\phi}{\sim}_{M}\right] = \mathbf{E} \stackrel{\phi}{\sim}_{-M} + \stackrel{\mathbf{f}}{\sim} \tag{B-15}$$ which may be written in Block Matrix form as $$\begin{bmatrix} \mathbf{TF}_{K+1} - \mathbf{E} & \mathbf{G}_{K+1} \\ \mathbf{G}_{K+1} & \mathbf{TF}_{K+1} - \mathbf{E} \end{bmatrix} \begin{bmatrix} \phi_{M} \\ \phi_{-M} \end{bmatrix} = \begin{bmatrix} \mathbf{f}^{+} \\ \mathbf{f}^{-} \end{bmatrix}. \tag{B-16}$$ It will be noted that Eq. (B-16) is a linear system of 2(N-1) equations which can be solved for $\phi_{\mathbf{M}}$ and $\phi_{-\mathbf{M}}$. Once these vectors are known, the problem becomes one of the Dirchlet type which can be solved by the methods of Appendix A. In Theorem I, let n = K and $\ell = M$; then Eq. (B-5) becomes $$v_{M+1} = F_K v_M + G_K v_{2M} .$$ (B-17) Also, writing Eq. (B-4) with j = 0, i = K and again noting that $2^K = M$ results in $$v_{2M} + A_K v_M + v_0 = 0$$ or $$v_{M} = -A_{K}^{-1}(v_{0} + v_{2M})$$ (B-18) Substituting Eq. (B-18) into Eq. (B-17) gives Letting $$S = G_K - F_K A_K^{-1}$$ and $W = -F_K A_K^{-1}$ gives $$v_{M+1} = s v_{2M} + w v_{0}$$ and then by use of Eq. (B-3) $$\phi_1 = S\phi_M + W\phi_{-M}.$$ #### AEDC-TR-75-98 In a similar manner it is found that $$\phi_{-1} = W\phi_{M} + S\phi_{-M}.$$ Then $$\phi_1 - \phi_{-1} = (S-W) (\phi_M - \phi_{-M})$$ (B-19) Subtracting Eq. (B-15) from Eq. (B-14) results in $$(TF_{K+1} - TG_{K+1} - E) (\phi_M - \phi_{-M}) = (f^+ - f^-)$$ so that $$\phi_{1} - \phi_{-1} = (S-W) (TF_{K+1} - TG_{K+1} - E)^{-1} (f^{+} - f^{-})$$ (B-20) hence, $\phi_1 - \phi_{-1}$ can be computed by solving an N-1 system of equations and the interference factor in Eq. (13) is obtained. # APPENDIX C METHOD OF EVALUATION The evaluation of the lift interference by use of Eq. (B-20) is greatly hindered by the number of operations required to evaluate the recursion matrices F_{K+1} and G_{K+1} . However, these computations may be greatly simplified by a simple application of induction and it is shown by use of Eqs. (B-6) and (B-7) that $$G_K = (-1)^K (A_{K-1} \dots A_1 A_0)^{-1}$$ (C-1) and $$\mathbf{F}_{\mathbf{K}} = \sum_{\ell=1}^{\mathbf{K}} \mathbf{G}_{\ell}$$ so that $$F_{K+1} - G_{K+1} = \sum_{\ell=1}^{K+1} G_{\ell} - G_{K+1} = F_{K}$$ Since S - W = G_K , Eq. (B-20) becomes $$\phi_1 - \phi_{-1} = G_{\hat{K}} (TF_K - E)^{-1} (f^+ - f^-)$$. Now consider the matrix A given by Eq. (9). Define the matrix $$D = [0, d_i, 0]_{N-1 \times N-1}$$ where $d_1 = 1$ and $d_{j+1} = a_j d_j/c_{j+1}$, j = 1, ..., N-2. (C-2) Define $$\hat{A} = D^{\frac{1}{2}} A D^{-\frac{1}{2}} = [\hat{c}_{i}, \hat{b}_{i}, \hat{a}_{i}]_{N-1 \times N-1}$$ (C-3) where $$\hat{b}_{i} = b_{i}$$ $i = 1, ..., N-1$ and $$\hat{c}_{i} = \hat{a}_{i-1} = \sqrt{c_{i} a_{i-1}}$$ $i = 2, ..., N-1.$ Then \hat{A} is a real symmetric matrix for which many well known computer programs can be used to compute the eigenvalues and eigenvectors λ_j and $x_j \cdot j = 1, \ldots, N-1$. From Eq. (C-3), \hat{A} and A are seen to be similar matrices hence λ_j and $D^{-1/2}x_j$ form an eigenvalue, eigenvector pair for A. Let X be the unitary matrix whose columns are the set of orthonormal eigenvectors of Â. Then $$x^{-1} \hat{A} x = \Lambda$$ where $$\Lambda = \begin{bmatrix} 0, \lambda_i, 0 \end{bmatrix}_{N-1 \times N-1}$$. Hence $Q^{-1} A Q = \Lambda$ where $Q = D^{-1/2} X$. Now suppose there exists a matrix Q_k which diagonalizes A_k so that $Q_k^{-1}\ A_k\ Q_k$ = Λ_k . Then since $$A_{k+1} = 2I - A_k^2$$, $$Q_k^{-1} A_{k+1} Q_k = Q_k^{-1} 2I Q_k - Q_k^{-1} A_k^2 Q_k$$ $$= 2I - Q_k^{-1} A_k Q_k Q_k^{-1} A_k Q_k$$ $$= 2I - \Lambda_k^2.$$ Hence, Q_k diagonalizes both Q_k and $\mathsf{Q}_{k+1}.$ Then dropping the subscript on Q gives $$Q^{-1} A_k Q = \Lambda_k$$ so that from Eq. (C-1) $$G_{k} = (-1)^{k} (A_{k-1} \dots A_{1} A_{0})^{-1}$$ $$= (-1)^{k} (Q \Lambda_{k-1} Q^{-1} Q \Lambda_{k-2} Q^{-1} \dots Q \Lambda_{0} Q^{-1})$$ $$= (-1)^{k} (Q \Lambda_{k-1} \dots \Lambda_{1} \Lambda_{0} Q^{-1})$$ But $$Q^{-1} = (D^{-1/2}X)^{-1} = X^{-1}D^{1/2}$$ and since X is a unitary matrix, $$Q^{-1} = X^{T} D^{\frac{1}{2}} . ext{So finally,}$$ $$G_{k} = (-1)^{k} (D^{-\frac{1}{2}} X \lambda_{k-1} \lambda_{1} \lambda_{0} X^{T} D^{\frac{1}{2}}) .$$ Hence the work of computing G_k is simplified since most matrices involved are diagonal matrices. It will be noted that G_k and F_k are functions only of the mesh and hence the interference may be computed via Eq. (C-2) for many different porosity distributions T without having to recompute these matrices. # APPENDIX D COMPUTER PROGRAM #### **Program Description** #### MAIN The main program is for control purposes. SETTUP should be called immediately. TFIX is called whenever a new porosity distribution is desired. EVALU8 is called to compute the lift interference. In the sample listing, the interference is computed for the four porosity distributions given in Table 1. В Function B is a user-supplied routine and is used to compute $$B_{i}^{\pm} = - \frac{R(x_{i})}{\beta} \frac{\partial \phi m(x_{i}, \pm 1)}{\partial x} \pm \frac{\partial \phi m(x_{i}, \pm 1)}{\partial y} .$$ This equation is similar to the one following Eq. (9). It need be rewritten only when the model velocity potential is changed. #### **CHOLES** Subroutine CHOLES solves the linear system given by Eq. (C-2) by the method of matrix factorization. #### **DFFIX** Subroutine DFFIX computes the vector $f^+ - f^-$. #### **EVALU8** This subroutine evaluates the finite difference coefficients, constructs the matrix (TF $_k$ - E) G_k^{-1} , and calls subroutine CHOLES to solve Eq. (C-2). #### **FFIX** This subroutine constructs the matrices \boldsymbol{F}_k and \boldsymbol{G}_k by the methods described in Appendix C. #### **HDIAG** Subroutine HDIAG computes the eigenvectors and eigenvalues of the matrix \hat{A} defined by Eq. (C-3). #### **MESH** This user-supplied subroutine is used to fill the X and DX arrays. Note that a value is assigned to X(o), namely $X(o) = -X^*$. #### **MULT and MULT2** These routines perform the FORTRAN matrix replacements B = AB and A = AB, respectively. #### **SETTUP** This is a user-supplied routine used to initialize all program constants. #### **TFIX** TFIX loads the vector $T(x_i)$ by calling TFUNC. #### **TFUNC** This is a user-supplied routine used to evaluate the function. TFUNC ($$x$$) = $R(x)/\beta$ It should be noted here that in the program the array T contains values of R/β and not β/R as given following Eq. (9). #### MAIN IMPLICIT REAL+8(A-H.O-Z) COMMON T(49), VEC(49), DUM(49,50) COMMON/XX/XD.X(50) COMMON/II/N,M,NI,MI,K COMMON/CONTRL/IC CALL SETTUP DO 50 ICC=1.4 IC=5- ICC CALL TFIX CALL EVALUE DO 39 1=1.N1 39 WRITE(6, 10) I, X(I), T(I), DUM(I, N) 10 FDRMAT(5X, "I=", I3, 5X, "X=", F10.3, 5X, "BETA/RO=", D16.8, 5X, **DELTA=*.D16.8) 50 CONTINUE STOP **END** В DOUBLE PRECISION FUNCTION B(J) IMPLICIT REAL*8(A-H,O-Z) COMMON/R1/DXO,DX(49),DUM(5),XINF,P12 COMMON/XX/XD,EX(50) COMMON T(49) COMMON/BROWN/GAM I=IABS(J) X=EX(I) Y=I/J B=(-Y+T(I)+Y+X)/(X+X+1.D0)+GAM/PI2 RETURN END #### CHOLES ``` SUBROUTINE CHOLES(A,N,NV,ID1,ID2,MATSYM) REAL+8 A(1D1,1D2), SUM, TEMP M=N+NV NARD=N+1 IF(A(1.1).NE.O.O) GO TO 47 DO 37 J=2,N IF(A(J, L).EQ.0.0) GO TO 37 IFLIP=J GO TO 27 37 CONTINUE GU TO 54321 27 DO 57 K=1,M TEMP=A(IFL IP,K) A(IFLIP,K)=A(1,K) A(L.K)=TEMP 57 CONTINUE 47 DO 2 J=2.M A(1,J)=A(1,J)/A(1,1) 2 CONTINUE DO 6 I=2,N DO 7 J=2,M IF (MATSYM.EQ.O).GO TO 49 IF(I-J)69,68,67 49 IF (J.GT.1) GD TO 69 68 K=J-1 SUM=0.0 DO 3 1R=1,K SUM=SUM+A(I,IR)+A(IR,J) 3 CONTINUE MUZ-(L, 1)A=(L,1)A GO TO 7 69 K= I-1 SUM=0.0 DO 4 IR=1.K SUM=SUM+A(I,IR) +A(IR,J) 4 CONTINUE IF (A(1,1).EQ.0.0) GO TO 54321 A(1, J) = (A(1, J) - SUM) / A(1, 1) GO TO 7 67 A(I,J)=A(J,I)*A(J,J) 7 CONTINUE 6 CONTINUE DO 52 NPROB=NARD,M DO 52 K=2,N I=N+1-K SUM=0.0 LL=1+1 DO 51 IR=LL.N SUM=SUM+A(I, IR) +A(IR, NPROB) 51 CONTINUE A(I.NPROB)=A(I.NPROB)-SUM 52 CONTINUE GO TO 12345 54321 N=-1 12345 RETURN END ``` #### DEFIX SUBPOUTINE DEFIX IMPLICIT REAL*8(A-H,O-Z) CDMMON T(49), VEC(49) CUMMON/II/N,M,NI COMMON/RI/DXO,DX(49),DY DU I I=1,NI I VEC(I)=-DY*(B(I)-B(-I)) RETURN END #### EVALU8 ``` SUBROUTINE EVALUE IMPLICIT REAL*8(A-H.O-Z) COMMON T(49). VEC(49). DUM(49.50). FK(49.49), APROD(49.49) COMMON/R1/DXO,DX(49),DY,BETA,RO,W,CS,XINF,P12,Y,DY2 COMMON/11/N,M,N1,M1,K,ID1,ID2,IZ,N2 COMMON/ABC/A(49).B(49).C(49) 100 CALL DEFIX OU 1 I=1.N1 00 1 J=1.N1 1 DUM([,J)=FK([,J) Q1=DY2*(DX(1)-DX(12))/(DX(1)*DX(12)) P1=DY2*DX(IZ)/(DX(1)*(i)X(1)+DX(I7))) DUM(1,1)=DUM(1,1)=.5D0*(T(1)*01-B(1)) DUM(1,2)=DUM(1,2)-.5D0*(T(1)*P1-A(1)) DO 65 I=2, N2 QI=DY2*(OX(I)-DX(I-1))/(DX(I)*DX(I-1)) P I=DY2*DX(I-1)/(DX(I)*(DX(I)+DX(I-1))) R1 = -DY2 + DX(1) / (DX(1-1) + (DX(1) + DX(1-1)) DUM(I, I-1) = DUM(I, I-1) + ... 5D0 + (T(I) + RI - C(I)) DUM(I, I) = DUM(I, I) - .5DU*(T(I)*QI-B(I)) 65 DUM(I, I+1)=DUM(I, I+1)-.5D0*(T(I)*PI-A(1)) R1 = -DY2 * DX(N1) / (DX(N2) * (DX(N1) + DX(N2))) Q1=DY2*(DX(N1)-DX(N2))/(DX(N1)*DX(N2)) DUM(N1,N2) = DUM(N1,N2) - 5D0 + (T(N1) + R1 - C(N1)) DUM(N1,N1) = DUM(N1,N1) - .500 * (T(N1) * 01 - B(N1)) CALL MULT2(DUM, APROD) DO 20 I=1.N1 20 DUM(I,N)=VEC(I) CALL CHOLES(DUM.N1.1.[D1.1D2.0) DO 4 I=1.N1 4 DUM(I.N)=DUM(I.N)/(2.DO*DY) RETURN END ``` #### FFIX ``` SUBROUTINE FFIX IMPLICIT REAL*8(A-H,O-Z) COMMON T(49), VEC(49), TMP(49,50), FK(49,49), APROD(49,49) COMMON/R1/DXO.DX(49).DY.DUM(5).PI2 DIMENSION D(49), DG(49), DF(49) COMMON/II/N,M,NI,MI,K COMMON/ABC/A(49),B(49),C(49) DY 2= 2 . DO*DY*DY DO 20 I=1.N1 A(I)=DY2/(DX(I)*(DX(I)+DX(I-1))) B(I)=-2.D0-DY2/(DX(I)*DX(I-1)) 20 C([]=DY2/(DX(I-1)*(DX(I)+DX(I-1))) D(1)=1.00 N2=N1-1 DO 30 I=1.N2 30 D(I+1)=A(I)*D(I)/C(I+1) 00 60 I=1,N1 DO 60 J=1.N1 60 FK(I.J)=0.D0 FK(1,1)=B(1) DO 40 I=2,N1 FK(I,I)=B(I) FK(I, I-1)=DSQRT(C(I)*A(I-1)) 40 FK(I-1,I)=FK(I,I-1) IEGN=0 CALL HDIAG(FK,N1, IEGN, TMP, NRN) DO 50 I=1.N1 VEC([]=1.DO/DSQRT(D([])) 50 D(I)=FK(I,I) DO 1 I=1.N1 DF(1)=0.DO 1 DG(I) = 1.00 DO 2 IK=1.K DO 2 1=1,N1 DG(I)=D(I)*DG(I) DF(I)=(-1)**IK/DG(I)+DF(I) 2 D(1)=2.D0-D(1)**2 EE=(-1)**K DO 10 I=1,N1 10 DG(I)=EE*DG(I) DO 501 J=1.N1 DO 501 I=1.N1 APROD(I.J) = TMP(I.J) + DG(J) 501 FK(I,J)=TMP(I,J)*DF(J) DO 502 I=1.N1 DO 502 J=1.N1 APROD(I,J)=VEC(I)*APROD(I,J) ``` #### FFIX 502 FK([,J)=VEC([)*FK([,J) DO 503 I=2.N1 IM l = l - 1DO 503 J=1,IM1TEMP=TMP(I,J) TMP(I,J)=TMP(J,I)503 TMP(J, I)=TEMP CALL MULT2(APROD, TMP) CALL MULT2(FK.TMP) DU 504 J=1,N1 TOM= 1.DO/VEC(J) DO 504 I=1,N1 APROD(I,J)=APROD(I,J)*TOM 504 FK(1,J)=FK(1,J)*TOM RETURN END ``` HDIAG SUBROUTINE HDIAG (H.N.IEGEN.U.NR) SUBROUTINE HDIAG. PROGRAMED BY F. J. CARBATO AND N. MERWIN OF THE MIT COMPUTATION CENTER. THIS SUBROUTINE COMPUTES THE EIGENVALUES AND EIGENVECTORS OF A REAL SYMMETRIC MATRIX, H. OF ORDER N (WHERE N MUST BE LESS THAN 51), AND PLACES THE EIGENVALUES IN THE DIAGONAL ELEMENTS OF THE MATRIX H, AND PLACES THE EIGENVECTORS (NORMALIZED) IN THE COLUMNS OF THE MATRIX U. IEGEN IS SET AS 1 IF ONLY EIGENVALUES APE DESIRED, AND IS SET TO 0 WHEN VECTORS ARE REQUIRED. NR CON- TAINS THE NUMBER OF ROTATIONS DONE. H, N, IENGEN, U, AND NR OF THE ARGUMENT LIST ARE DUMMY VARIABLES AND MAY BE NAMED DIFFERENTLY IN THE CALLING OF THE SUBROUTINE. SUBROUTINE PLACES COMPUTER IN THE FLOATING TRAP MODE THE SUBROUTINE OPERATES ONLY ON THE ELEMENTS OF H THAT ARE TO THE RIGHT OF THE MAIN DIAGONAL. THUS, ONLY A TRIANGULAR SECTION NEED BE STORED IN THE ARRAY H. IMPLICIT REAL+8(A-H,O-Z) DIMENSION H(49,49),U(49,49),X(49),IQ(49) 2 FORMAT(14H MAX OFF DIAG=,F14.7,3HNR=,13) 2001 FORMAT(1X, 8E15.8) 2002 FORMAT(18H ORTHOGONAL MATRIX) 2003 FORMAT (15H ROTATED MATRIX) SIGN(X1, X2)=DSIGN(X1, X2) SURT(X)=DSQRT(X) ABS(X)=DABS(X) IF (IEGEN.NE.O) GO TO 15 10 00 14 I=1.N DO 14 J=1.N IF(I-J.NE.O) GO TO 12 11 U(1,J)=1.0 GO TO 14 12 U(1,J)=0.0 14 CONTINUE 15 NR = 0 IF(N-1.LE.O) GO TO 1000 SCAN FOR LARGEST OFF-DIAGONAL ELEMENT IN EACH ROW X(I) CONTAINS LARGEST ELEMENT IN ITH ROW IQ(I) HOLDS SECOND SUBSCRIPT DEFINING POSITION OF ELEMENT 17 NMI 1=N-1 DU 30 I=1.NMI1 X(I) = 0.0 IPL 1= I+1 DO 30 J= IPL1.N TF(X(1)-ABS(H(1,J)).GT. 0.0) GO TO 30 20 X(I)=ABS(H(I,J)) 10(1)=J 30 CONTINUE C SET INDICATOR FUR SHUT-OFF.RAP=2++-27,NR=NO. OF ROTATIONS RAP=7.450580596D-9 HDTEST=1.0D38 C FIND MAXIMUM OF X(I) S FOR PIVOT ELEMENT AND ``` #### HD I AG ``` C TEST FOR END OF PROBLEM 40 DO 70 I=1,NMI1 IF(I-1.LE.O) GO TO 60 IF(XMAX-X(I).JE.O.O) GU TO 70 60 XMAX=X(I) IPIV=I JP IV= IO(I) 70 CONTINUE IS MAX. X(I) EQUAL TO ZERU, IF LESS THAN HOTEST. REVISE HOTEST IF(XMAX.LE.0.0) GO TO 1002 80 IF (HDTEST-LE.O.O) GO TO 90 85 [F(XMAX-HDTEST.GT.0.0] GO TO 148 90 HDIMIN = ABS(H(1.1)) DO 110 I=2.N IF(HDIMIN- A8S(H(I.1)).LE. 0.0) GO TO 110 100 HDIMIN=ABS(H(I.I)) 110 CONTINUE HOTEST = HDIMIN*RAP RETURN IF MAX.H(1.J)LESS THAN(2**-27)ABS(H(K.K)-MIN) C IF(HDTEST-XMAX.GE.O.O)GO TO 1002 148 NR = NR+1 C COMPUTE TANGENT, SINE AND COSINE.H(1.1).H(J.J) 150 TANG=SIUN(2.0.(H(1PIV.1PIV)-H(JPIV.JPIV)) *H(IPIV.JPIV)/(ABS(H(I 1PIV, IPIV)-H(JPIV,JPIV)}+SQRT((H(IPIV,IPIV)-H(JPIV,JPIV))**2+4.0*H 2(IPIV.JP[V) ++2)) COSINF = 1.0/SQRT(1.0+TANG**2) SINE=TANG*COSINE HI I=H(IPIV, IPIV) H(1PIV. IPIV) = COSINE **2* (HII+TANG*(2. *H(1PIV, JPIV) +TANG* H(JPIV. 1JP [V])) H(JPIV,JPIV)=COSINE++2+(H(JPIV,JPIV)-TANG+(2.+H(IPIV.JPIV)-TANG+H 1111) H(IP IV.JP [V] = 0.0 PSEUDO RANK THE EIGENVALUES ADJUST SINE AND COS FOR COMPUTATION OF H(IK) AND U(IK) IF(H(IPIV, IPIV)-H(JPIV, JPIV).GE.O.O) GO TO 153 152 HTEMP = H(IPIV, IPIV) H(IPIV,IPIV) = H(JPIV,JPIV) H(JPIV.JPIV) = HTEMP C RECOMPUTE SINE AND COS HTEMP = SIGN(1.0, -SINE) + CCSINE COSINE = ABS (SINE) SINE = HTEMP 153 CONTINUE INSPECT THE IQS BETWEEN 1+1 AND N-1 TO DETERMINE WHETHER A NEW MAXIMUM VALUE SHOULD BE COMPUTED SINCE THE PRESENT MAXIMUM IS IN THE I OR J ROW. 00 350 1 = 1.0011 IF(I-IPIV.EQ.O) GO TO 350 200 IF(1-JPIV.EQ. 0) 60 TU 350 210 IF(IQ(I)- IP I V. EQ. 0) GO TO 240 230 IF(IQ(I)-JPIV.NE. 0) GO TO 350 240 K = IQ(1) 250 HTEMP = H(1,K) H([,K] = 0.0 ``` #### HDI AG ``` IPL1 = 1+1 X(I) = 0.0 C SEARCH IN DEPLETED ROW FOR NEW MAXIMUM DO 320 J = IPLI \cdot N IF(X(I)-ABS(H(I.J)).GT. 0.0) GO TO 320 300 X(I) = ABS(h(I,J)) IQ\{I\} = J 320 CONTINUE H(1,K) = HTEMP 350 CONTINUE X(IPIV) = 0.0 X(JPIV) = 0.0 CHANGE THE OTHER ELEMENTS OF H DO 530 I = 1.N IF(I-IPIV.EQ. 0) 60 TO 530 IF(I-IPIV.GT. 0) GO TO 420 370 HTEMP = H(1, IPIV) H(I, IPIV) = COSINE*HTEMP + SINE*H(I, JPIV) IF(X(I) - ABS(H(I, IPIV)).GE. 0.0) GO TO 390 380 X(I) = ABS(H(I,IPIV)) IQ(I) = IPIV 390 H(I,JPIV) = -SINE*HTEMP + COSINE*H(I,JPIV) IF(X(1) - ABS(H(1, JPIV)).GE. 0.0) GO TO 530 400 X(I) = ABS(H(I,JPIV)) IQ(I) = JPIV GO TO 530 420 IF(I-JPIV-EQ. 0) GO TO 530 IF(I-JPIV.GT. 0) GO TU 480 430 HTEMP = H([PIV,1) H(IPIV,I) = COSINE*HTEMP + SINE*H(I,JPIV) IF(X(IPIV) - ABS(m(IPIV.I)).GE. 0.0) GO TO 450 440 X(IPIV) = ABS(H(IPIV,I)) IQ(IPIV) = I 450 H(I,JPIV) = -SINE+HTEMP + COSINE+H(I,JPIV) IF(X(I) - ABS(H(I,JPIV)).GE. 0.0) GO TO 530 IF(X(1) - ABS(-H(I,JPIV)).LT. 0.0) GO TO 400 480 HTEMP = H(IPIV.I) H(IPIV,I) = COSINE *HTEMP + SINE *H(JPIV,I) IF(X(IPIV) - ABS(H(IPIV. I)).GE. 0.0) GO TO 500 490 X(IP(V) = ABS(H(IPIV,I)) IQ(IPIV) = 1 500 H(JPIV,1) = -SINE*HTEMP + COSINE*H(JPIV,1) IF(X(JPIV) - ABS(H(JPIV,I)).JE.O.O) JO TO 530 510 \times (JPIV) = ABS(H(JPIV,I)) ID(JPIV) = I 530 CONTINUE TEST FOR COMPUTATION OF EIGENVECTORS IF(IEGEN.NE.O) GO TO 40 540 DO 550 1 = 1.N HTEMP = U(I, IPIV) U(I, (PIV) = COSINE *HTEMP + SINE *U(I, JPIV) 550 U(I,JPIV) = -SINE*HTEMP+COSINE*U(I,JPIV) GO TO 40 1002 CONTINUE 1000 RETURN END ``` #### ME SH SUBRUUTINE MESH IMPLICIT REAL *8(A-H,O-Z) COMMON/RI/DXO, DX(49), DY, BETA, RO, C, CS, XINF COMMON/II/N.M.NI COMMON/XX/XD,X(50) 17=0 X(I2)=-XINFX(N) = XINF00 1 I=1.5 $1 \times (I) = - \times INF + I * 3.00$ DO 2 1=6.44 2 X(I)=-5.D0+(I-5)*.25D0 DO 3 I=45.49 3 X(I)=5.00+(I-45)*3.00 DO 4 I=IZ.N1 4 DX(I) = X(I+1) - X(I)RETURN END #### MUL T SUBROUTINE MULT(A,B) IMPLICIT REAL*8(A-H,O-Z) COMMON/I1/N,M,N1 DIMENSION A(49,1),B(49,1),TEMP(49) DO 1 J=1,N1 DO 2 I=1,N1 SUM=0.DO DO 3 K=1,N1 3 SUM=SUM+A(1,K)*B(K,J) 2 TEMP(I)=SUM DO 1 I=1,N1 1 B(1,J)=TEMP(I) RETURN END #### MUL T2 ``` SUBROUTINE MULT2(A,B) IMPLICIT REAL*8(A-H,O-Z) COMMON/I1/N,M,N1 DIMENSION A(49,1),B(49,1),TEMP(49) DO 1 [=1,N1 DO 2 J=1,N1 SUM=0.DO DO 3 K=1,N1 3 SUM=SUM+A(I,K)*B(K,J) 2 TEMP(J)=SUM DO 1 J=1,N1 1 A(I,J)=TEMP(J) RETURN END ``` #### **SETTUP** ``` SUBROUTINE SETTUP IMPLICIT REAL*8(A-H,O-Z) C(IMMON/R1/DXO,DX(49),DY,8ETA,RO,C,CS,XINF,PI2,Y,DY2 COMMON/I1/N,M,N1,M1,K,ID1,ID2,IZ,N2 COMMON/BROWN/GAM ``` C C THIS SUBROUTINE IS FOR INITIALIZING PROGRAM CONSTANTS ``` Y=1.00 XINF=20.00 N = 50 M = 16 K = 3 BETA=4.DO RO=1.D0 GAM= 1.DO ID1=49 102 = 50 12=0 N 1=N-1 N2 = N - 2 DY=2.00*Y/M DY2= 2.D0+DY PI=3.1415 9265 3589 7932 DO PI2=2.D0*PI CALL MESH CALL FFIX RETURN END ``` #### TFIX SUBROUTINE TFIX IMPLICIT REAL*8(A-H,U-Z) COMMON T(49) COMMON/I1/N,M,N1 CUMMON/RI/DXO,DX(49),JY,BETA,RO,C,CS,XINF CUMMON/XX/XD,X(50) DO 2 I=1,N1 2 T(I)=TFUNC(I,X(I)) RETURN END #### **TFUNC** DOUBLE PRECISION FUNCTION TRUNC(1,X) IMPLICIT REAL*8(A-H.O-Z) COMMON/CONTRL/IC TFUNC = DMAX1(X, O.DO) GJ TO(1.2.3.4).IC 1 RETURN 2 IF(I.EQ.26) TFUNC=0.DO 1F(1_EQ_27) TFUNC=_2500 IF(I .EQ. 28) TFUNC=. 5D0 FFTURN 3 IF(1.5Q.26.OR.1.EQ.27) TFUNC=0.DO IF(I_FU_28) TFUNC = _ 25D 0 IF(1.EQ.29) TFUNC = . 5D0 IF (1.EQ.30) TFUNC=.85D0 IF(1.E0.31)TFUNC=1.200 If (I.EQ. 32) TFUNC=1.5500 RETURN 4 IF(I.EQ. 26.0k.I.EQ. 27. OR. I.EQ. 28) TFUNC=0.30 If (I.EQ.29) TFUNC = . 200 IF([.EQ.30)TFUNC=.45D0 IF (I.EQ. 31) TFUNC=. 700 IF(I.EQ. 32) TFUNC=. 97500 IF(I.EQ.33) TFUNC=1.3DG IF(1.EQ.34) TFUNC=1.60 G IF(I.EQ.35)TFUNC=1.9500 IF(I.EQ.36)TFUNC=2.375D0 IF (1.EQ.37) TFUNC=2.85DO IF(I.EQ.38)TFUNC=3.25D0 RETURN END ## **NOMENCLATURE** | С | Airfoil chord length | |---------------------|-------------------------------------| | $\mathtt{C_L}$ | Lift coefficient | | h | Semiheight of tunnel | | R(x) | Porosity parameter | | s | Airfoil surface area | | U | Free-stream velocity | | x, y | Normalized Cartesian coordinates | | X, Y | Cartesian coordinates (Fig. 1) | | T | β/R(x) | | β | Compressibility parameter | | γΓ | Vortex strength | | δ | Lift interference factor, Eq. (13) | | δх, δу | Finite spacing in x and y direction | | Φ | Perturbation velocity potential | | φ | Interference velocity potential | | $\phi_{\mathbf{m}}$ | Model velocity potential |